《数字电路与逻辑设计实验》内容与要求

实验一:系列二进制加法器设计

1. 实验名称

系列二进制加法器设计。

2. 实验目的

采用传统电路的设计方法,设计4种二进制加法器(含封装),并利用工具软件 Logisim 的虚拟仿真功能来检查电路设计是否达到要求。

通过以上实验的设计、仿真和验证 3 个训练过程使学生掌握传统逻辑电路 的设计、仿真和调试的方法。

3. 实验所用设备

Logisim2.7.1 软件 1 套, 微型计算机 1 台。

4. 课时

课内4个课时,课外4个课时。

5. 实验内容

设计电路并使用 Logisim 软件进行虚拟仿真。除逻辑门、触发器外,不能直接使用 Logisim 软件提供的逻辑库元件。

具体内容如下:

(1) 一位二进制半加器

设计一个一位二进制半加器,电路有两个输入 A、B,两个输出 S 和 C。输入 A、B分别为被加数、加数,输出 S、C 为本位和、向高位的进位信号。

(2) 一位二进制全加器

设计一个一位二进制全加器,电路有三个输入 A、B 和 C_i ,两个输出 S 和 C_o 。输入 A、B 和 C_i 分别为被加数、加数和来自低位的进位,输出 S 和 C_o 为本位和、向高位的进位信号。

(3) 串行进位的四位二进制并行加法器

用四个一位二进制全加器设计一个<mark>串行进位</mark>的四位二进制并行加法器,电路有九个输入 A_3 、 A_2 、 A_1 、 A_0 、 B_3 、 B_2 、 B_1 、 B_0 和 C_0 ,五个输出 S_3 、 S_2 、 S_1 、 S_0 和 C_4 。输入 $A=A_3A_2A_1A_0$ 、 $B=B_3B_2B_1B_0$ 和 C_0 分别为被加数、加数和来自低位的进位,输出 $S=S_3S_2S_1S_0$ 为本位和, C_4 为向高位的进位。

(4) 先行进位的四位二进制并行加法器

利用先行进位的思想设计一个<mark>先行进位</mark>的四位二进制并行加法器,电路有九个输入 A_3 、 A_2 、 A_1 、 A_0 、 B_3 、 B_2 、 B_1 、 B_0 和 C_0 ,五个输出 S_3 、 S_2 、 S_1 、 S_0 和 C_4 。

输入 $A=A_3A_2A_1A_0$ 、 $B=B_3B_2B_1B_0$ 和 C_0 分别为被加数、加数和来自低位的进位,输出 $S=S_3S_2S_1S_0$ 为本位和, C_4 为向高位的进位。

(5) 将先行进位的四位二进制并行加法器封装成一个组件,并验证它的正确性

将设计好的先行进位的四位二进制并行加法器进行封装,生成一个"私有"元件,并验证它的正确性,以便后续实验使用。封装后的逻辑符号如图 1.1 所示。

图 1.1 先行进位的四位二进制并行加法器

6. 实验方案设计

要求:(1)给出函数表达式或逻辑描述;(2)画出电路图。

7. 实验结果检查与提交

要求: (1) 本次实验的全部电路都在同一个 Logisim 文件中, 子电路结构如图 1.2 所示;

图 1.2 实验一子电路结构

注意, 所有的测试电路都是指封装之后加入外部的输入输出信号的电路。

- (2) 打印检查表并填写姓名等相关信息,实验验收完成后当堂提交。
- (3) 上交 Logisim 电路文件,命名格式:实验 1-班级-学号-姓名。